Canon Paleo Curriculum Unit 1: The Nature of Science #### **Introduction to Unit 1** Scientific Hypothesis Observation and Inference Qualitative and Quantitive - 1. Three Hole Bottle Demo- What is an Hypothesis? - 2. Scientific Method Study Guide for Scientific Method - 3. Blind men of Indostan Poem- Background material and poem - 4. Can You Spot the Scientific Method Critical thinking sheet - **5. Performing an Experiment** Worksheet - 6. Observation / Inference sheet - **7. Fortune Teller Fish-** Testing an Hypothesis- Setting Up an Experiment - 8. Quiz Observation/Inference - 9. Qualitative Vs. Quantitative Constructing Observation from Inferences - **10. Cookie Lab** Using the Scientific Method - 11. Exam for Unit # Canon Paleo Curriculum Unit: The Nature of Science Lesson Plan 1 #### **Activity Name: Three Hole Bottle Demo** **What is a Hypothesis?** (Old answer: Educated guess. New Answer: Best explanation of and observation.) Must be testable and must have a natural explanation. #### Supplies: Two empty 64oz. Plastic Pop bottles Duct tape Awl or glass rod Hot plate Water Activity sheet #### **Preparation:** Heat point of awl on hot plate and poke 3 vertical holes in the side of the bottles. The holes should be 1 inch apart starting from the center of the bottle. Cover the holes securely with duct tape. Fill the bottles to the top, leaving no air space. Tape the top caps of the bottles if the seal is not secure on the caps. #### Concept: Students will learn the process of forming a hypothesis and learn how to test it. They will learn how to adjust their initial supposition and determine a natural explanation. #### **Activity:** Pass out activity sheet, The Three Hole Bottle Demo Report Follow the steps outlined on the sheet with the class Ask the class what their hypothesis is according to step 2 (will it do nothing? will it dribble? will it gush?) Uncover the first hole (no water should flow out) Step 3 is very important have them record results Follow though to step 5 (the water will gush and stop above the second) By step 7 the majority of class should have adjusted their hypothesis and reached the sample conclusion, the third hole will gush Repeat Experiment with the bottle held horizontally and the hole at a 90-degree angle to the floor. Result is that none of the holes leak (at this angle air can not escape) #### **Discussions** The top hole did not leak, because air needs to fill the space in the absence of water, with no source of air the water will not leak out of the hole. The second and third hole flowed, because the water now has a source of air from the top hole. Time: 20-25 minutes # Canon Paleo Curriculum Unit: The Nature of Science Lesson Plan 2 **Activity Name: Scientific Method** #### Preparation: Copy activity for students to complete #### **Activity:** Pass out activity sheet. Go over the exercise with the class. Have them answer the bottom questions. #### Concept: Students learn how a scienctist sets up a simple hypothesis. Students also learn how to set up control and variable in an experient and finally how to draw a conclusion. #### **Discussions:** Ask students what other kinds of variables might have been tested and have them speculate on conclusions. Time: 25-30 minutes #### **Scientific Method** Long ago, many people believed that living things could come from nonliving things. They thought that worms came from wood and that maggots came from decaying meat. This idea was called spontaneous generation. In 1668, an Italian biologist, Francesco Redi, did experiments to prove that maggots did not come from meat. One of his experiments is shown below. Redi placed pieces of meat in several jars. He divided the jars into two groups. He covered the first group of jars with fine cloth. He left the second group of jars uncovered. Redi observed the jars for several days. He saw flies on the cloth of the covered jars, and he saw flies laying eggs on the meat in the uncovered jars. Maggots appeared only on the meat in the group of jars left uncovered. | Scientists use a series of organized steps called scientific method to solve problems. List the steps that are often used. | |--| | 2. What was the problem in Redi's experiment ? | | 3. What do you think his hypothesis was? | | 4. How did he test his hypothesis? | | 5. What was the variable in his experiment? | | 6. What was the control in his experiment? | | 7. What do you think Redi's conclusion was.? | ## **KEY FOR TEACHERS**Scientific Method Long ago, many people believed that living things could come from nonliving things. They thought that worms came from wood and that maggots came from decaying meat. This idea was called spontaneous generation. In 1668, an Italian biologist, Francesco Redi, did experiments to prove that maggots did not come from meat. One of his experiments is shown below. Redi placed pieces of meat in several jars. He divided the jars into two groups. He covered the first group of jars with fine cloth. He left the second group of jars uncovered. Redi observed the jars for several days. He saw flies on the cloth of the covered jars, and he saw flies laying eggs on the meat in the uncovered jars. Maggots appeared only on the meat in the group of jars left uncovered. - 1. Scientists use a series of organized steps called scientific method to solve problems. List the steps that are often used. identify problem, research, form hypthesis experiment, conclusion - 2. What was the problem in Redi's experiment? No maggots come form decaying meat. - 3. What do you think his hypothesis was? If maggots come from decaying meat, then maggots will appear in covered and uncovered jars. - 4. How did he test his hypothesis? Experiment with meat in covered and uncovered jars. - 5. What was the variable in his experiment? covered jar - 6. What was the control in his experiment? uncovered jar - 7. What do you think Redi's conclusion was.? Maggots do not come from decaying meat. ### Canon Paleo Curriculum Unit: The Nature of Science Lesson Plan 3 **Activity Name: Scientific Method Today** Observation and Inference #### Supplies: Use the Six Blind Men poem #### Preparation: - Go over definitions of observation and inference with the class before beginning the exercise. Note the background material - Copy the poem and cut out the six stanzas separately. - Divide the class into six groups. #### Concept: Students will learn the process of developing observations and inferences from data they collect. #### **Activity:** - Have each group find the one observation in the stanza. - From the one stanza each group has, have them develop an inference about the observation. (such as "What types of animals could they be?") - Once the group have developed their observations and inference have them join back together as a class. - · Have each group list their observations and inferences on the board. #### Teacher Key: After all the observations are listed the group should conclude that it is an elephant. #### **Conclusions:** Students should begin to understand not only observation and inference, but the importance of collective data. That research done by many scientists lead to better explanations. Time: 20-25 minutes #### **Background Material** Science today still begins with curiosity leading to observation. Almost immediately upon observing something new, a scientist—or any other curious person—will find one or more questions coming to mind. Note the Observation and Question. The robots represent hypotheses. Once a question is raised, an answer is looked for From Galileo's time onward, scientists have made a habit of regarding every answer as tentative until it has been confirmed by experiment. Such a tentative answer is called a *working hypothesis* (plural: hypotheses), to emphasize that it is still unreliable and is being worked on. As science progressed, it became clear that even the working hypothesis method had some pitfalls. First, anyone who has an idea that seems to be a good one has a tendency to develop a certain affection for that "brainchild." This can lead to failing to recognize its shortcomings, even when one is trying very hard to be honest. The solution to that shortcoming is the method of *multiple working hypotheses*. In this method there is a deliberate attempt to develop a "family" of hypotheses, and a person is inclined to test and evaluate the hypotheses more honestly. #### NONCHALLENGING TEST. ## CHALLENGING MULTIPLE TESTS. In these scenes, the hurdles the little hypotheses are jumping over represent tests by experiment. Although it doesn't always happen, it is awfully easy when you are fond of a hypothesis to set up a test that really doesn't challenge it very severely, as illustrated by the rather easy hurdle in the *nonchallenging test* scene. On the other hand, if there are may hypotheses, there is a definite tendency to want to reduce their number, so more tests are designed, and they are usually designed specifically to eliminate hypotheses rather that to support them. When one or more hypotheses survive deliberate attempts to eliminate them, we can begin to have some genuine confidence in them. This poem was written by John Godfrey Saxe (1816-1887). This first stanza is left until after students have discovered what type of animal it is: #### Teacher reads this stanza first It was six men of Indostan To learning much inclined, Who went to see the animal (Though all of them were blind), #### Stanza 1 The first approached the animal And happening to fall Against his broad and sturdy side, At one began to bawl: "God bless me! But the animal Is very like a wall!" #### Stanza 2 The second, Cried, "Ho! What have we here So very round and smooth and sharp? To me 'tis mighty clear This wonder of an animal Is very like a spear!" #### Stanza 3 The third approached the animal, And happening to take A large tubular part within his hands, Thus boldly up and spake: "I see," quoth he, "the animal is very like a snake." #### Stanza 4 The fourth reached out an eager hand, And felt about the knee, "What most this wondrous beast is like Is mighty plain," quoth he: "tis clear enough the aminal Is very like a tree." #### Stanza 5 The fifth, who chanced to touch the ear, Said. "even the blindest man Can tell what this resembles most: Deny the fact who can, This marvel of an animal Is very like a fan!" #### Stanza 6 The sixth no sooner had begun About the beast to grope, Then, seizing on the swinging tail That fell within his scope, "I see," quoth he, "the animal Is very like a rope." #### Teacher reads again And so these men of Indostan Disputed loud and long. Each in his own opinion Exceeding stiff and strong, Though each was partly in the right, And all were in the wrong! # Canon Paleo Curriculum Unit: The Nature of Science Lesson Plan: 4 Activity Name: Can You Spot The Scientific Method #### Supplies: Worksheet - Can You Spot The Scientific Method #### **Preparation:** Copy worksheet for students #### Concept: Students learn to recognize a problem, a hypothesis, a conclusion, and the testing stage of a hypothesis. #### **Activity:** Students complete worksheets on their own. The class discusses answers #### **Conclusions:** This activity clear defines the different stages of forming and testing a hypothesis. Students will gain a better knowledge of how to set up their own scientific experiment. Time: 25-30 minutes # CAN YOU SPOT THE SCIENTIFIC METHOD CRITICAL THINKING/PROBLEM SOLVING | Name | |--| | Date | | Class | | Each sentence below describes a step of the scientific method. Match each sentence with a step of the scientific method listed below. | | A. Recognize a problemB. Form a hypothesisC. Test the hypothesis with an experimentD. Draw conclusions | | 1. Stephen predicted that seeds would start to grow faster if an electric current traveled through the soil in which they were planted. | | 2. Susan said, "If I fertilize my geranium plants, they will blossom." | | 3. Jonathan's data showed that household cockroaches moved away from raw cucumber slices. | | 4. Rene grew bacteria from the mouth on special plates in the
laboratory. She placed drops of different mouthwashes on bacteria on
each plate. | | 5. Kathy used a survey to determine how many of her classmates were left-handed and how many were right-handed. | | 6. Jose saw bats catching insects after dark. He asked, "How do bats find the insects in the dark?" | | 7. Justin wondered if dyes could be taken out of plant leaves, flowers, and stems. | | 8. Alice soaked six different kinds of seeds in water for 24 hours. Then
she planted the seeds in soil at a depth of I cm. She used the same
amount of water, light, and heat for each kind of seed. | | 9. Bob read about growing plants in water. He wanted to know how | |
_ 10. Kevin said, "If I grow five seedlings in red light, I think the plants will grow faster than the five plants grown in white light." | |---| |
11. Angela's experiment proved that earthworms move away from light. | |
12. Scott said, "If acid rain affects plants in a particular lake, it might affect small animals, such as crayfish, that live in the same water." | |
13. Michael fed different diets to three groups of guinea pigs. His experiment showed that guinea pigs need vitamin C and protein in their diets. | |
14. Kim's experiment showed that chicken eggshells were stronger when she gave the hen feed, to which extra calcium had been added. | # KEY FOR TEACHERS CAN YOU SPOT THE SCIENTIFIC METHOD CRITICAL THINKING/PROBLEM SOLVING | Name | | | |---|--|-------------------------------| | Date | | | | Class | | | | | ce below describes a step of the scientific method liste | | | A. Recognize B. Form a hy C. Test the hy D. Draw cond | pothesis
ypothesis with an experiment | | | | ephen predicted that seeds would sta
nt traveled through the soil in which th | <u> </u> | | _B 2. Sus | san said, "If I fertilize my geranium pla | ants, they will blossom." | | | nathan's data showed that household aw cucumber slices. | d cockroaches moved away | | | e grew bacteria from the mouth on s
atory. She placed drops of different r
plate. | • | | | thy used a survey to determine how nanded and how many were right-hand | - | | | se saw bats catching insects after da
ne insects in the dark?" | ark. He asked, "How do bats | | _ <mark>A</mark> 7. Jus
and st | stin wondered if dyes could be taken
tems. | out of plant leaves, flowers, | | she pl | ce soaked six different kinds of seed
lanted the seeds in soil at a depth of
nt of water, light, and heat for each k | I cm. She used the same | | _A_ | _ 9. Bob read about growing plants in water. He wanted to know how plants could grow without soil. | |-----|---| | _B_ | _ 10. Kevin said, "If I grow five seedlings in red light, I think the plants will grow faster than the five plants grown in white light." | | _D_ | 11. Angela's experiment proved that earthworms move away from light. | affect small animals, such as crayfish, that live in the same water." _D__ 13. Michael fed different diets to three groups of guinea pigs. His _B__ 12. Scott said, "If acid rain affects plants in a particular lake, it might - _D__ 13. Michael fed different diets to three groups of guinea pigs. His experiment showed that guinea pigs need vitamin C and protein in their diets. - _D__ 14. Kim's experiment showed that chicken eggshells were stronger when she gave the hen feed, to which extra calcium had been added. # Canon Paleo Curriculum Unit: The Nature of Science Lesson Plan 5 **Activity Name: Performing an Experiment** #### Supplies: Worksheet -Performing an experiment #### **Preparation:** Copy worksheet for students #### Concept: Students test their understanding of the scientific method. They must discern between hypthothesis, problem, observation, conclusion, etc. #### **Activity:** Students complete worksheets on their own. The class discusses answers #### **Conclusions:** There are gray areas when answering some the questions posed. There are also multiple answers for some of the questions. This should promote a lively discussion and a better understanding of the process of tesing a hypothesis. This activity is a good excercise for students before they perform their first experiment. Time: 25-30 Minutes | Name | | |
_ | |---------|------|------|-------| | Class _ |
 |
 | | | Date | | | | #### Performing an Experiment Read the following statements and then answer the questions. - 1. A scientist wants to find out why sea water freezes at a lower temperature than fresh water. - 2. The scientist goes to the library and reads a number of articles about the physical properties of solutions. - 3. The scientist also reads about the composition of sea water. - 4. The scientist travels to a nearby beach, and observes the conditions there. The scientist notes the taste of the sea water and other factors such as waves, wind, air-pressure, temperature, and humidity. - 5. After considering all this information, the scientist sits at a desk and writes, "My guess is that sea water freezes at a lower temperature than fresh water because sea water has salt in it." - 6. The scientist goes back to the laboratory and does the following: - a. Fills each of two beakers with I liter of fresh water. - b. Dissolves 35 grams of table salt in one of the beakers. - c. Places both beakers in a refrigerator whose temperature is 1degree C. - d. Leaves the beakers in the refrigerator for 24 hours. - 7. After 24 hours, the scientist examines both beakers and finds the fresh water to be frozen. The salt water is still liquid. - 8. The scientist writes in a notebook, "It appears as if salt water freezes at a lower temperature than fresh water does." - 9. The scientist continues, "Therefore, I suggest that the reason sea water freezes at a lower temperature is that sea water contains dissolved salts while fresh water does not." ### **Questions** | A. Which statements contain conclusions? | |--| | B. Which statements refer to research? | | C. Which statement contains a hypothesis? | | D. Which statements contain observations? | | E. Which statements describe an experiment? | | F. Which statement supports the <i>hypothesis?</i> | | G. In which statement is the <i>problem</i> defined? | | H. Which statement contain data? | | I. Which is the variable in the experiment? | | J. What is the control in the experiment? | | K. Which statement includes an <i>inference</i> ? | | | #### **KEY FOR TEACHERS** | Name_ |
 | | | |---------|------|--|--| | Class _ | | | | | Date | | | | #### Performing an Experiment Read the following statements and then answer the questions. - 1. A scientist wants to find out why sea water freezes at a lower temperature than fresh water. - 2. The scientist goes to the library and reads a number of articles about the physical properties of solutions. - 3. The scientist also reads about the composition of sea water. - 4. The scientist travels to a nearby beach, and observes the conditions there. The scientist notes the taste of the sea water and other factors such as waves, wind, air-pressure, temperature, and humidity. - 5. After considering all this informatlion, the scientist sits at a desk and writes, "My guess is that sea water freezes at a lower temperature than fresh water because sea water has salt in it." - 6. The scientist goes back to the laboratory and does the following: - a. Fills each of two beakers with I liter of fresh water. - b. Dissolves 35 grams of table salt in one of the beakers. - c. Places both beakers in a refrigerator whose temperature is 1degree C. - d. Leaves the beakers in the refrigerator for 24 hours. - 7. After 24 hours, the scientist examines both beakers and finds the fresh water to be frozen. The salt water is still liquid. - 8. The scientist writes in a notebook, "It appears as if salt water freezes at a lower temperature than fresh water does." - 9. The scientist continues, "Therefore, I suggest that the reason sea water freezes at a lower temperature is that sea water contains dissolved salts while fresh water does not." ### **Questions** | A. Which statements contain <i>conclusions?</i> 8, 9 | |--| | B. Which statements refer to research?2, 3 | | C. Which statement contains a <i>hypothesis</i> ? <u>5</u> | | D. Which statements contain observations?4, 7 | | E. Which statements describe an experiment?6, 7 | | F. Which statement supports the <i>hypothesis?</i> 7, 8 | | G. In which statement is the <i>problem</i> defined?1_ | | H. Which statement contain data?7 | | I. Which is the <i>variable</i> in the experiment?SALT | | J. What is the <i>control</i> in the experiment?FRESHWATER | | K. Which statement includes an inference?5 | Canon Paleo Curriculum Unit: Nature of Science Lesson Plan: 6 Activity Name: Observation and Inference. **Keys to the Past** #### **Objectives:** Students will learn what an inference is and differentiate between inference and observation. They will examine a scene and a series of statements about the scene and then determine which statements are observations and which are inferences. #### **Background:** Modern science is based on observation and inference. Observation is seeing and noting facts. Inference is a proposed reason or assumption based on observation. Paleontologists use these two principles to form theories, or put together a picture of what the past was like. By making observations of fossils they can make inferences about the animals or plants they represent. Also, by making observations of modern day plants and animals that are similar to the fossils, they can make inferences about the past. #### Materials: Handouts (3) for each student or team: Dinosaur scene List of statements Petrified Bones and Tracks page #### Procedure: Discuss the difference between observation and inference then pass out the handouts. Have the students work individually or in teams. They will determine whether each statement is an observation or an inference. Later, go over their answers as a group, discussing the logic used in making their choices. #### **Dinosaur Scene:** A time machine has been invented that travels into the past and takes pictures, sending them to the present. You are asked to look at one of the pictures and interpret what you see. Put an "O" before the statements that are observations and an "I" before the statements that are inferences. | 1. The volcano is erupting. | |--| | 2. The camptosaurus is going to eat the stegosaurus. | | 3. The stegosaurus will run into the water to escape. | | 4. The camptosaurus is leaving tracks in the ground. | | 5. The ground where the camptosaurus is walking is wet. | | 6. There are plants growing in the water. | | 7. The camptosaurus is going into the water to eat the plants. | | 8. There is a tree growing next to the river. | | 9. The tree looks like a palm tree. | | 10. The climate is warm. | | 11. The stegosaurus is eating the plant. | | 12. The stegosaurus is an herbivore. | | 13. There are bones from a dead animal by the shore. | | 14. The camptosaurus killed the animal. | | 15. Some more bones are in the water. | | 16. The camptosaurus can't swim and will drown. | | 17. Lava is corning down the sides of the volcano. | | 18. The camptosaurus has sharp teeth for eating meat. | Suppose you are a paleontologist and you have just discovered a layer of rock with many fossils in it, both petrified bones and tracks. Decide whether the following statements are observations or inferences. |
There are tracks from three different animals in the rock | |---| |
One animal was chasing another animal. | |
Two different animals died in this spot. | |
When the animals walked here the ground was wet. | |
One of the animals that died here had bony plates. | |
One of the animals that died here had sharp teeth. | | The animal that had sharp teeth ate meat. | #### **KEY FOR TEACHERS** __O__ 1. The volcano is erupting. #### **Dinosaur Scene:** A time machine has been invented that travels into the past and takes pictures, sending them to the present. You are asked to look at one of the pictures and interpret what you see. Put an "O" before the statements that are observations and an "I" before the statements that are inferences. | l_ 2. The camptosaurus is going to eat the stegosaurus. | |---| | I_ 3. The stegosaurus will run into the water to escape. | | O_ 4. The camptosaurus is leaving tracks in the ground. | | I_ 5. The ground where the camptosaurus is walking is wet. | | O_ 6. There are plants growing in the water. | | I_ 7. The camptosaurus is going into the water to eat the plants. | | O_ 8. There is a tree growing next to the river. | | O_ 9. The tree looks like a palm tree. | | I_ 10. The climate is warm. | | O_ 11. The stegosaurus is eating the plant. | | I_ 12. The stegosaurus is an herbivore. | | O_ 13. There are bones from a dead animal by the shore. | | I_ 14. The camptosaurus killed the animal. | | O_ 15. Some more bones are in the water. | | I_ 16. The camptosaurus can't swim and will drown. | | O_ 17. Lava is corning down the sides of the volcano. | | O_ 18. The camptosaurus has sharp teeth for eating meat. | Suppose you are a paleontologist and you have just discovered a layer of rock with many fossils in it, both petrified bones and tracks. Decide whether the following statements are observations or inferences. | O | _ There are tracks from three different animals in the rock. | |-----|--| | _ _ | One animal was chasing another animal. | | O | _ Two different animals died in this spot. | | _ _ | When the animals walked here the ground was wet. | | O | One of the animals that died here had bony plates. | | O | One of the animals that died here had sharp teeth. | | | The animal that had sharp teeth ate meat. | # Canon Paleo Curriculum Unit: The Nature of Science Lesson Plan 7 # Testing a Hypothesis Activity Name: Fortune Teller Fish #### Supplies: One cellophane fish from game supplier Activity sheets Charts for experiment #### **Preparation:** Copy Fish Observation Worksheet Copy Setting Up an Experiment Worksheet Purchase Fortune-Telling Fish in advance Set up heat sources and moisture sources Supplies: desk lamp, water pans (hot and cold), rubber gloves, paper towel, petri dishes. Have students fill out the Fish Observation worksheet. When they have formed an hypothesis have them start their Setting Up an Experiment Worksheet and procede to experiment stations. Have students do control station first. #### **Test Stations** Control station: Fish laying on a paper towel in a dish for 30 seconds and document results Variable stations, have students choose one or two based on their hypothesis: Student puts on rubber glove and lays fish in their palm for 30 seconds, measure temperature of palm with glove and document results. Student puts fish in a dish on top of paper towel soaked in cold water for 30 seconds, measure temperature of towel and document results. Student puts fish in a dish on top of paper towel soaked in hot water for 30 seconds, measure temperature of towel and document results. Student puts fish in a dish on top of a dry paper towel under the desk lamp at 14 inches distance for 30 seconds, measure temperature of towel and document results. #### Concept: Students will learn observation skills, how to form their individual hypothesis, and how to test the hypothesis. Students will learn to design an experiment. They will set up the VARIABLE, the EXPERIMENTAL GROUP, and the CONTROL group. #### **Activity:** Have the student complete step 1 and step 2 of the worksheet on their own Talk about step 3 and 4 and have them write down their testable hypothesis Have the class read and discuss 5 and 6 Have them outline how they will conduct their experiment Have them follow their outline Conduct their experiments Share the results #### **Conclusions:** Go over the **Fish Observation** and **Setting Up an Experiment** Worksheets with the students. Compare their hypothesis with their conclusions. The fish will curl with heat and moisture. Time: 2 hours | Name Class | |--| | Date | | Fish Observation Sheet | | Supplies: Fortune Teller Fish (these can be ordered from GTA, Inc., 14650 28th Ave., Plymouth, MN, 55447 and cost approximately \$7.00 per gross,phone 800-328-1226), ice, hot plate, gooseneck lamp, water source, aluminum foil, saran wrap and any other things that students would like to include in their experiment. | | Procedure: 1. Remove the red cellophane "Fortune Telling" Fish from the small plastic envelope. | | Observations: | | Personality: | | 2. Follow the directions on the back of the package and watch the fish in your hand for at least 30 seconds. Write down your observations and what the envelope says about your personality. | | 3. One criteria of science is that there is a NATURAL explanation for the observations. This means that we cannot use a "miracle" or other supernatural events to explain the fish's movements. | | 4. Share your results with other members of your group and form at least two | | Hypothesis 1: | | Hypothesis 2: | hypotheses to account for the fish's behavior. In science, it must be a TESTABLE hypothesis. This means that we should be able to design an experiment to see whether or not your hypothesis is valid. - 5. The item being tested in the experiment is called the VARIABLE, the untested comparison group is called the CONTROL. A good experimental design will only test one variable at a time. - 6. Design a simple experiment that will test your hypothesis. Your experiment should have an EXPERIMENTAL GROUP and a CONTROL GROUP. Explain your experiment below and identify which group is the experimental group and which is the control. List the materials that you will need to conduct your experiment. | Name | | |---|---------------------------------------| | Class | | | Date | | | Setting Up An Experiment | t · | | Question your exploring: | | | | g: | | | in your experiment? | | 4. What variables will remain cons | tant in you experiment? | | 5. Make a sketch of the set-up for state all conditions. List the mater | | | | Materials Needed for your experiment: | 6. During the experiment: | | |--|--| | a: What specific things will you observe? | | | | | | b: What measurments will you make? | | | c: What plan do you have for recording your data? | | | 7. Sketch a sample data table for your experiment: | | ### Fortune Telling Fish and Experiment – Key for Teachers This lab will very from group to groups. After lab is complete have class come back together as a group and develop the data collected for the best conclusion. Grades should be based on thorough collection of data and the conclusions reached by individual groups. The observations and inferences should clearly fit into their defined categories. Hypotheses should be based on these observations and inferences and findings should be supported in their conclusions even if their hypothesis is disproven. Canon Paleo Curriculum Unit: Nature of Science **Lesson Plan: 8** ### **Activity Name: Observation and Inference Quiz** #### Supplies: Observation and Inference Worksheet #### **Preparation:** Copy worksheet for students Review definitions of observation and inference #### Concept: Students learn to distinquish between observation and inference. Later they will be apply these ideas to their hypothesis. #### **Activity:** Have students fill out worksheet Reveiw answers #### **Conclusions:** By doing these simple exercises, students begin to think like scientists who are observing the world around us. These exercises help students to develop a more objective way of observing their surroundings. Time: 20-25 Minutes #### Inferences and Observations QUIZ An observation is anything that can be taken in through the senses. This would be things that you see, hear, taste, smell, touch, or taste. An inference is a statement that explains the observations. Suppose your friends went to the beach at noon on a warm day. They saw some black and white birds. Which of the following statements are observations and which are inferences? Indicate your answer with either the letter "O" for an observation, or the letter "I" for an inference. | 1 | It is summertime. | |-----|---------------------------------| | 2 | It is day time. | | 3 | They saw birds. | | 4 | They saw seagulls. | | 5 | They went swimming. | | 6 | One friend's name was Bob. | | 7 | It was a warm day. | | 8 | The birds were black and white. | | 9 | They ate lunch and drank Coke. | | 10. | The people are friends. | #### Inferences and Observations Quiz - KEY FOR TEACHERS An observation is anything that can be taken in through the senses. This would be things that you see, hear, taste, smell, touch, or taste. An inference is a statement that explains the observations. Suppose your friends went to the beach at noon on a warm day. They saw some black and white birds. Which of the following statements are observations and which are inferences? Indicate your answer with either the letter "O" for an observation, or the letter "I" for an inference. | 1 | | _ It is summertime. | |-----|-----|----------------------------------| | 2 | O | _ It is day time. | | 3 | _0 | _ They saw birds. | | 4 | I | They saw seagulls. | | 5 | I | They went swimming. | | 6 | _l | One friend's name was Bob. | | 7 | _0 | _ It was a warm day. | | 8 | _0 | _ The birds were black and white | | 9 | I | They ate lunch and drank Coke. | | 10. | I/O | The people are friends. | # Canon Paleo Curriculum Unit: Nature of Science Lesson Plan: 9 Activity Name: Qualitative Vs. Quantitative #### Supplies: Qualitative Vs. Quantitative Worksheet #### **Preparation:** Copy worksheet for students Review definitions of qualitative and quantitative #### Concept: Students learn to distinquish between qualitative and quantitative. Later they will be apply these ideas to their hypothesis. #### **Activity:** Have students fill out worksheet Reveiw answers #### **Conclusions:** Students begin to decern between measurable data and subjective data. Time: 20-25 Minutes #### QUALITATIVE VS. QUANTITATIVE WORK SHEET All of the observations in this worksheet were qualitative; that is, you observed a quality about an object (it smelled good, it was green, etc.). Another type of observation is quantitative, meaning that it can be described or measured in concrete numerical terms. The following observations are quantitative: There are 30 students in my class. I weigh 98 pounds. 1 ate a pound of potatoes. | Determine which of the following statements are quantitative and which are | qualitative. | |--|--------------| | 1 The cup had a mass of 454 grams. | | | 2 The temperature outside is 25° C. | | | 3 It is warm outside. | | | 4 The tree is 30 feet tall. | | | 5 The building has 25 stories. | | | 6 The building is taller than the tree. | | | 7 The sidewalk is long. | | | 8 The sidewalk is 100 meters long. | | | 9 The race was over quickly. | | | 10 The race was over in 10 minutes. | | #### CONSTRUCTING INFERENCES FROM OBSERVATIONS Suppose your friends went to the beach at noon on a warm day. They saw some black and white birds. Which of the following statements are observations and which are inferences? Indicate your answer with either the letter "O" for an observation, or the letter "I" for an inference. | It is summertime. | |--------------------------------------| | It is daytime. | | They saw birds. | | They saw seaguils. | | They went swimming. | | One friend's name was Bob. | | It was a warm day. | | The birds were black and white. | | They ate lunch and drank Coca-Cola&. | | The people are friends. | | | ## KEY FOR TEACHER QUALITATIVE VS. QUANTITATIVE WORK SHEET All of the observations in this worksheet were qualitative; that is, you observed a quality about an object (it smelled good, it was green, etc.). Another type of observation is quantitative, meaning that it can be described or measured in concrete numerical terms. The following observations are quantitative: There are 30 students in my class. I weigh 98 pounds. 1 ate a pound of potatoes. | Determine which of the following statements are quantitative and which are qualitative. | | | | | |---|-------|---|--|--| | 1. | Quant | _ The cup had a mass of 454 grams. | | | | 2. | Quant | _ The temperature outside is 25° C. | | | | 3. | Qual | _ It is warm outside. | | | | 4. | Quant | _ The tree is 30 feet tall. | | | | 5. | Quant | _ The building has 25 stories. | | | | 6. | Qual | _ The building is taller than the tree. | | | | 7. | Qual | _ The sidewalk is long. | | | | 8. | Quant | _ The sidewalk is 100 meters long. | | | | 9. | Qual | _ The race was over quickly. | | | | 10. | Quant | _ The race was over in 10 minutes. | | | #### CONSTRUCTING INFERENCES FROM OBSERVATIONS Suppose your friends went to the beach at noon on a warm day. They saw some black and white birds. Which of the following statements are observations and which are inferences? Indicate your answer with either the letter "O" for an observation, or the letter 'I" for an inference. | 1. | | _ It is summertime. | |-----|-----|--| | 2. | O | It is daytime. | | 3. | O | They saw birds. | | 4. | | _ They saw seaguils. | | 5. | | _ They went swimming. | | 6. | | _ One friend's name was Bob. | | 7. | O | It was a warm day. | | 8. | O | The birds were black and white. | | 9. | | _ They ate lunch and drank Coca-Cola&. | | 10. | I/O | _ The people are friends. | | | | | Canon Paleo Curriculum Unit: The Nature of Science Lesson Plan 10 Qualitative/Quantitative #### **Activity Name: Cookie Lab** #### Supplies: 3 different types of store-bought chocolate chip cookies, enough for each student Sheets of paper with A, B, and C written at the top. Scales for weighing cookies Ruler for measuring Calculators for math problems "Cookie Lab" handouts #### **Preparation** Having supplies ready Have students do "Qualitative Vs. Quantitative" and "Observation and Inference" Work Sheet Provide rulers, worksheets, calculators, and scales #### Concept: Students will determine which cookie is best quantitatively and qualitatively. #### Activity: Pass out the activity sheets Pass out cookies Have students follow the handout propose a hypothesis do qualitative and quantitative data #### **Conclusions:** Students learn to assess how these two types of data that assist researchers when they test a hypothesis. Time: 1 hour to 1 ½ hour. | NAME- | _ | |--|--| | DATE | _ | | PERIOD | _ | | COOKIE LAB-USING THE SCIENTIFIC METI | HOD | | INTRODUCTION: | | | Often two types of data can be collected from an that can be accurately measured and recorrequires judgment on the part of the research quantitative and qualitative data. | rded. Qualitative data is information that | | I. PROBLEM | | | Which brand of cookie is the least expensive Which brand of cookie is the best tasting? Which brand of cookie has the best appear | | | II. FACTS | | | Brand Number of Cookies per Bag A | B C Cost | | III. FORMING HYPOTHESIS -Form a hypothe Step I. | sis about each of the problems given in | | 1 | | | 2 | | #### IV. EXPERIMENT Part A: Each group of three students should have nine cookies (three of each brand). Place the three cookies of each brand on a labeled sheet of paper so you will not mix them up. The members of your group should take turns weighing each cookie and recording its mass on the table labeled Part A: Quantitative Data. Part B: Take one cookie of each brand and as a group record the qualitative data for the three brands of cookies. Rate the cookies on a scale from I to 3, 1 being the worst and 3 being the most desirable for each quality. | V. RESULTS
Brand | Part A. Q
Mass
1 2 | uantitative D
3 | ata
Average Mass | | | Mass of Bag | | |--------------------------|--------------------------|--------------------|---------------------|------|------|-------------|-------| | Α | | | | | | | | | В | | | | | | | | | С | | | | | | | | | Part B: Qualitative Data | | | | | | | | | Brand Texture | # of chips | Crispiness | Color | Mass | Size | Taste | Total | | А | | | | | | | | | В | | | | | | | | | С | | | | | | | | ## VI. CONCLUSION | 1. | Now that you know the mass and cost of each bag of cookies, | | |--------|--|--| | | determine which brand was the least expensive. | | | 2. | Look back to your original hypotheses. | | | | Which hypotheses are supported by your data? | | | | Which hypotheses are refuted by your data? | | | 3. | Which brand of cookie is the best tasting? | | | 4. | Which brand of cookie has the best appearance? | | | 5. | Compare your results with other groups. Are the results alike? | | | 6. | Which data, qualitative or quantitative, is most consistent with the rest of the | | | class? | | | | | | | | 7. | Which type of data would you expert to be most accurate? Why? | | | | | | | | | | | | | | ### **COOKIE LAB – Key for Teachers** This lab will very from group to groups. After lab is complete have class come back together as a group and develop the data collected for the best conclusion. Grades should be based on thorough collection of data and the conclusions reached by individual groups. ## **General Biology Unit Exam** | Name _ | | |--------------------|--| | Date_ | | | Period | | | Write th | ne letter of the term or phrase that correctly completes the statement. 1. The recorded measurements taken during an experiment are: (a) conclusions (b) data (c)variables (d) controls. | | | 2. A statement that explains an observations is called the (a) experiment (b) observation (c) variable (d) hypothesis | | | 3. Changes that occur during an experiment are compared with an unchanged group called the:(a) variable (b) control (c) hypothesis (d) conclusion | | | 4. Testing the hypothesis is called:(a) a conclusion (b) an experiment (c) a theory (d) a law | | | 5. At the end of an experiment, a scientist forms a(n):(a) problem (b) hypothesis (c) observation (d) conclusion | | | entence below describes a step of the scientific method. Match each sentence step of the scientific method listed below. | | B. form
C. test | gnize a problem
a hypothesis
the hypothesis with an experiment
v conclusions | | | 6. Grant wondered if dyes could be taken out of leaves, flowers, and stems of plants. | | | 7. Tiffney soaked six different kinds of seeds in water for 24 hours. Then she planted the seeds in soil at a depth of I cnL She used the same amount of water, light, and heat for each kind of seed. | | | 8. Ty read about growing plants in water. He wanted to know how plants could grow without soil | | | 9. Angela said," If I grow five seedlings in red light, I think the plants will grow faster than the five plants grown in white light." | | | 10. Doug fed different diets to three groups of guinea pigs. His experiment showed that guinea pigs need vitamin C and protein in their diets | ## **General Biology Unit Exam -- KEY FOR TEACHERS** | Name _ | | |--------------------|--| | Date_ | | | Period | | | | he letter of the term or phrase that correctly completes the statement. 1. The recorded measurements taken during an experiment are: (a) conclusions (b) data (c)variables (d) controls. | | _D | 2. A statement that explains an observations is called the (a) experiment (b) observation (c) variable (d) hypothesis | | _B | 3. Changes that occur during an experiment are compared with an unchanged group called the:(a) variable (b) control (c) hypothesis (d) conclusion | | _B | 4. Testing the hypothesis is called:(a) a conclusion (b) an experiment (c) a theory (d) a law | | _D | 5. At the end of an experiment, a scientist forms a(n):(a) problem (b) hypothesis (c) observation (d) conclusion | | | entence below describes a step of the scientific method. Match each sentence step of the scientific method listed below. | | B. form
C. test | ognize a problem
n a hypothesis
the hypothesis with an experiment
v conclusions | | _A | 6. Grant wondered if dyes could be taken out of leaves, flowers, and stems of plants. | | _C | 7. Tiffney soaked six different kinds of seeds in water for 24 hours. Then she planted the seeds in soil at a depth of I cnL She used the same amount of water, light, and heat for each kind of seed. | | _A | 8. Ty read about growing plants in water. He wanted to know how plants could grow without soil | | _B | 9. Angela said," If I grow five seedlings in red light, I think the plants will grow faster than the five plants grown in white light." | | _D | I0. Doug fed different diets to three groups of guinea pigs. His experiment showed that guinea pigs need vitamin C and protein in their diets. |